

Verification and Diagnoses of Ensemble QPF Forecasts during Extreme Events in California during the HMT Winter Exercises

Edward Tollerud^{1,2}, **Tara Jensen^{1,3}**, John Halley Gotway^{1,3,}, Paul Oldenburg^{1,3}, Wally Clark², Tressa Fowler^{1,3}, Stanislav Stoytchev ^{1,2}, Barb Brown^{1,3}, Ellen Sukovich², Randy Bullock^{1,3}, and Isidora Jankov ⁴

¹Developmental Testbed Center (DTC) ²Earth Systems Research Laboratory, NOAA, ³ Research Applications Laboratory, NCAR, ⁴ CIRA/Colorado State University

3rd NOAA Testbeds and Proving Ground Workshop, 1-3 May 2012, Boulder, CO

DTC/HMT Collaboration Goals

- ✓ Evaluation and Diagnoses for HMT-West Ensemble Forecasts of Extreme Precipitation Events (e.g., real-time web product for HMT)
- ✓ Motivate, Develop, and Evaluate new verification strategies (MET, MODE, and METViewer in particular; e.g., roc, auc, rank histogram, performance diagram,...)
- ✓ Assess Model and Verification Configuration Options (Resolution, Initialization, Domain, Event Selection, etc.)
- ✓ Inter-compare Forecasting Systems in high-precipitation scenarios, including storm-scale research and EMC operational models
- ✓ Assess Impacts of Verification dataset selection (analyses, point obs, etc.) not covered here

Testbed Collaboration Methodology

*MODE, Neighborhood, etc

MET is a set of NWP evaluation tools developed by the Developmental Testbed Center (DTC) to help them assess and evaluate the skill of their model predictions. It is *free to download* and there is a helpdesk available.

ESRL/GSD and HMT Ensemble Modeling System

- WRF model 8-member ensemble;1 control
- Outer domain 9km; Nested domain 3 km
- Hybrid members: Multi physics packages, two model cores, and different GFS initial conditions
- Model runs to 5 day lead time;
 DTC evaluated first 72 hours
- DTC built demonstration real-time web display
- Evaluation focus on QPF with addition of state variables in 2011

Model Intercomparison for 2010-2011 HMT-West

Relationships among scores

- CSI is a *nonlinear* function of POD and FAR
- CSI depends on base rate (event frequency) and Bias

$$CSI = \frac{1}{\frac{1}{POD} + \frac{1}{1 - FAR} - 1}$$

$$Bias = \frac{POD}{1 - FAR}$$

Very different combinations of FAR and POD lead to the same CSI value

HMT Performance Diagram

All on same plot

- POD
- 1-FAR (aka Success Ratio)
- CSI
- Freq Bias

Dots: Scores Aggregated Over

Lead Time

Colors: Different Thresholds

Here we see:

•Decreasing skill with higher thresholds even with multiple metrics •Highest skill at 18-24h leads

Roberts et al. (2011), Roebber (WAF, 2009), Wilson (presentation, 2008)

Impact of Microphysics on 2010-2011 Results

- No systematic microphysics impacts last season
- Performance diagrams similar
- Total Intensity distributions similar for most HMT
- 90% Intensity show some differences, especially at higher thresholds
- HMT Ens Mean does not have same performance as ind.
 members

Developmental Testbed Center

Impact of Microphysics on 2010-2011

Using Attributes from MODE Objects

- No systematic microphysics impacts last season
- Performance diagrams similar
- Total Intensity distributions similar for most HMT members
- 90% Intensity show some differences, especially at higher thresholds
- HMT Ens Mean does not have same performance as ind. members

arw-sch-gep2

nmm-fer-gep4

nmm-fer-geb8

arw-fer-gep1

Ensemble Reliabilty

PROB(APCP_06)>1 inch

PROB(APCP_06)>2 inch

Valuable Insights and Lessons Learned: Some gained, Some still in process

- ✓ Resolution improves performance
- ✓ Scores for ensemble means are generally different from the mean score of the ensemble members understanding how to "ensemble" scores is an area of research
- ✓ Model Core Microphysical Impacts -Initialization impacts all need more investigation but we are now have a more effective set of tools to do this
- ✓ Performance diagrams may be helpful in diagnosing model performance problems

<u>Year 3 (2011-2012) Season Emphasis</u>

- ✓ Continued evaluation of QPF
- ✓ Expansion to state variable (T, SPFH, U/V, HGT) and critical moisture variables for HMT (IWV, Freezing Level)
- ✓ Inclusion of AFWA Ensemble (at the request of EMC) Thanks to Evan Kuchera and Scott Rentsler
- ✓ Just finished final evaluation runs of season (yesterday)
- ✓ Will be presenting results at:
 WAF/NWP CMOS conference at end of May
 WRF Users Workshop end of June

Thanks for your attention

- Thanks to the DTC collaborators:
 ESRL/GSD, ESRL/PSD, EMC, and AFWA
- This DTC/HMT work was funded by USWRP

For more information

- Edward Tollerud (edward.tollerud@noaa.gov)
- Tara Jensen (jensen@ucar.edu)
- Brian Etherton (brian.etherton@noaa.gov)
- http://www.dtcenter.org/eval/hmt

Impact of Domain on 2010-2011 Results

Eval of 9km domain over Nest footprint (9kmNest) appears to have greater skill at short leads

3km domain has more skillful Performance Diagrams at 6-12 hr leads

Impact of Model Cores on 2010-2011 Results

Area under ROC Curve

Developmental Testbed Center

- HMT-Ens (9km) - SREF (32km)